# **Opening Remarks** DOE SC Exascale Requirements Review Bethesda Hyatt, June 2015 Richard Gerber, Salman Habib, Rob Roser ## Welcome - A big thank you to each and every one of you for taking time out of your busy schedules to help with this effort - Besides those in the audience, there are many not here that helped us assemble the "white papers" and case studies - This is an important opportunity for HEP to express its desires and important to expand what is already a very strong HEP-ASCR Partnership ### Why are we here? - ASCR expects to have exascale machines on the floor in the early 2020's - We (HEP) are being asked to to discuss with ASCR and ourselves what are our computational needs necessary to get to the best science over the next decade. - This includes computing, storage, HPC, HTC, and networking needs as well as how we expect our software stack to evolve - Interested in "all" requirements for computing, storage, etc. need to support HEP research goals (not just the peak requirements) - We started to document our needs through a series of White Papers and Case Studies that were prepared specifically for this meeting by many of you ### Some HEP Specific Questions - What changes in HEP computing practices would enable us to make the best use of ASCR Resources? - How should the ASCR and HEP computing/data systems coevolve in order to optimize our combined resources and talent - How aggressive will HEP be in its use of GPU's and other coprocessors? - What is the nature of the required software environment for each application (this will vary considerably) - What are the steps HEP needs to take <u>now</u> to be ready for this exciting new landscape and how to we educate our workforce? ### Desired Outcomes from ASCR Perspective - Gather computing, storage, and HPC services required (at all scales) to support HEP research through 2020-2025 - Important to discuss application readiness for many-core/GPU and also application portability - Workflows - Compute and Storage - Mission Needs and Science Drivers - Collect a set of white papers (bolstered with case studies) with scientific goals and how HPC requirements support achieving those goals - What scientists want to do with computers/storage in future and what do we need to acquire to enable that - As many specifics of architecture required as possible: memory, network, disk, NVRAM, single-core performance, etc. ### Logistics #### Day 1 - The goal of this day is to educate each other on where we are so to that we get the best use out of Day 2's discussion - Main Topics - Science Drivers and Facility Plans - Computing Challenges - Traditional HPC uses - Non-Traditional HPC and other opportunities - Q&A with the AD's - Goal for the day are high level findings ### Logistics #### Day 2 - Summary of Day 1 Discussions - Breakouts (2) - Traditional HPC - "Non-Traditional" use cases - Working Group lunch to assemble quick breakout summaries (main themes, opportunities, challenges etc) - Full group discussion of breakout summaries - Breakouts craft high level findings #### Day 3 - Subgroup work on report preparation - End result will be a written report to DOE that will help both ASCR and HEP define their computing plans going forward ### Thanks to the entire committee - Salman Habib, ANL - Robert M Roser, FNAL - Lali Chatterjee, DOE HEP - Barbara Helland, DOE ASCR - Dave Goodwin, DOE ASCR - Carolyn Lauzon, DOE ASCR - Sudip Dosanjh, NERSC - Katie Antypas, NERSC - Richard Gerber, NERSC - Paul Messina, ALCF - Katherine Riley, ALCF - Tim Williams, ALCF - James J. Hack, OLCF - Jack Wells, OLCF - Tjerk Straatsma, OLCF - Julia White, OLCF